
Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

The Louisiana Purchase

Authors: Erin Castelow and Jenn Twardowski

Lesson Description: Students will be examining and discussing the effects of the

Louisiana Purchase on the United States. They will focus on the expansion of the

country, the population growth, trade opportunities, and bordering enemies.

Grade: 4-5

Time Required: Two 45-50 minute class periods

Benchmark[s] Addressed: History Standard One: Students will study historical events

and persons within a given time-frame in order to identify related cause-and-effect

factors.

Essential Question Addressed: In what ways did the Louisiana Purchase effect the

United States?

Enduring Understanding: The Louisiana Purchase was perhaps the “making point” in

United States history. The “making point” included doubling the size of the country,

increasing trading opportunities, and pushing enemies out of U.S. territory.

Materials:
 • KWL chart

 • book: Louisiana Purchase, by Peter and Connie Roop

 • Hand-outs #1 and #1a: U.S. maps, before 1803

 • Hand-out #2: U.S. map, current

 • Hand-out #3: Letter from Paris

 • Hand-out #4: Treaty (Articles V and VII)

 • Hand-out #5: U.S. map, after 1803

 • Hand-out #6: Census chart

 • Hand-out #7: U.S. map, after 1803

 • Hand-out #8: Photos and passage

 • Hand-out #9: Cause-and-effect chart

 • construction paper and directions to make a foldable (Big Book of Social

 Studies by Dinah Zike, p.16)

 • markers

Procedures:
Day One –

1. The class will complete the “K” and “W” sections of the KWL chart on an

overhead transparency: “The Louisiana Purchase and its effects on the United

States?”

2. The class will be shown a map of the United States before 1803 (Hand-outs #1

and #1a). Then they will be shown a current map of the United States (Hand-out

#2). Together, they will compare and contrast the two maps.

3. As a class, they will discuss how the Louisiana area was owned, first by Spain,

then by France.

4. The teacher will give each student a copy of the letter from Paris (Hand-out #3).

The class will discuss “Why is this letter important to the United States?” The

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

teacher will need to focus on the fact that the United States was only a small

portion of North America.

5. The class will listen to the story Louisiana Purchase, by Peter and Connie Roop.

They will discuss the aspects of the book that deal with the “enduring

understanding.”

Sample questions to ask:

“What effects did the Lewis and Clark expedition of Louisiana have on the

United States’ decision to purchase it?”

“What states were formed by the Louisiana Purchase?”

Day Two –

1. The teacher will review what the class discussed yesterday, focusing on the

maps, the articles, and the book.

2. The class will then be given a copy of the Treaty between France and the United

States, Articles V and VII (Hand-out #4). The teacher will read the Treaty and

Articles aloud. Students will be asked to underline any words they are not

familiar with. After the first reading, the teacher will ask for unfamiliar words.

The class will discuss the meanings of these words based on previous knowledge,

related words, context, etc… The class will then read and “decipher” the articles

together, discussing the removal of troops and cross-country trading.

Sample questions to ask:

“Why would the United States want the French and Spanish military removed

from their new territory?”

“What effects would the removal of other countries’ troops have on the United

States?”

“Why would the United States allow France and Spain to still use the port of

New Orleans?”

“What effects would this 12-year agreement have on the United States?”

3. A map of the United States, after 1803, will be handed out (Hand-out #5). The

class will compare it to the previous maps from yesterday, discussing growth of

the country.

4. The census chart will also be given to each student (Hand-out #6). The class will

see how the population of the United States has grown over time.

Sample questions to ask:

“What information does this chart contain?”

“How has the population changed or remained the same?”

“What trends appear on the chart?”

“How might you account for the changes or trends?”

5. The class will then complete the “L” section of the KWL chart.

Debrief: Students will get into small groups. They will be given another map of the

United States, after 1803 (Hand-out #7) and two photos of documents with Napoleon

Bonaparte’s signature and a passage (Hand-out #8). They can also use the previous hand-

outs to complete the activity. After reading and reviewing the material in their group, the

students will answer the following questions – 1.) What are some effects of the Louisiana

Purchase on the United States? 2.) What caused the United States to remove the French

and Spanish military from the Louisiana are? 3.) How was trade either increased or

decreased after the Louisiana Purchase?

With a partner, the students will create a foldable (directions in Big Book of Social

Studies by Dinah Zike, p. 16) to resemble a map of the United States. On the first inside

section they will draw a map of the United States before the Louisiana Purchase. The

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

second inside section should contain a map of the United States right after the Louisiana

Purchase. The third inside section will be a map of the United States, current day.

Assessment: The students will be required to complete a cause-and-effect chart (Hand-

out #9). They need to be able to label four effects of the Louisiana Purchase on the

United States.

References:

*See links under attached hand-outs.

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Hand-out #1

www.earlyamerica.com

http://www.earlyamerica.com/

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Hand-out #1a

www.earlyamerica.com

http://www.earlyamerica.com/

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Hand-out #2

http://www.mapsofworld.com/usa/usa-state-and-capital-map.html

http://www.mapsofworld.com/usa/usa-state-and-capital-map.html

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Hand-out #3

Title: Extract of a letter from London, forwarding news from Paris, Feb. 22, that the

French intend to settle Louisiana and Florida under command of Gen.

Bernadotte. Goza. [a machine-readable transcription]

Author:

Print

Source:

Extract of a letter from London, forwarding news from Paris, Feb. 22, that the

French intend to settle Louisiana and Florida under command of Gen.

Bernadotte. Goza.

3:3

Philadelphia Gazette and Daily Advertiser

Philadelphia, PA

4/17/1802

The ,

AND DAILY ADVERTISER.

SATURDAY, 7th APRIL 1802.

Extract of a letter from London , dated 1st March , 1802.

" The following is a paragraph of a letter, which I have this moment received from a

friend in Paris , under date of 22d Feb. It is important, and should be known in America

:"

" It is determined, that a Colony shall be settled in LOUISIANA and FLORIDA . Gen.

Bernadotte is to have the command ; its departure will perhaps depend on the accounts

expected from St. Domingo ; preparations are now making for this expedition. I

understand the Indian nations, adjoining Florida, have agents now here, for the purpose of

making Treaties with this Country, to unite themselves with the troops or settlers, that

may be sent from hence. The establishment of this Colony is said to be a darling object,

and it will be pursued with ardor, unless the difficulties that may arise at St. Domingo,

should derange the present plan."

http://fulltextt6.fcla.edu/cgi/t/text/text-

idx?c=flnp;cc=flnp;sid=24f5e7e113a830356d989cfcdd7d6a32;view=text;rgn=main;idno

=UF00002345

http://fulltextt6.fcla.edu/cgi/t/text/text-idx?c=flnp;cc=flnp;sid=24f5e7e113a830356d989cfcdd7d6a32;view=text;rgn=main;idno=UF00002345
http://fulltextt6.fcla.edu/cgi/t/text/text-idx?c=flnp;cc=flnp;sid=24f5e7e113a830356d989cfcdd7d6a32;view=text;rgn=main;idno=UF00002345
http://fulltextt6.fcla.edu/cgi/t/text/text-idx?c=flnp;cc=flnp;sid=24f5e7e113a830356d989cfcdd7d6a32;view=text;rgn=main;idno=UF00002345

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Hand-out #4

Note: The three documents transcribed here are the treaty of cession and two

conventions, one for the payment of 60 million francs ($11,250,000), the other for claims

American citizens had made against France for 20 million francs ($3,750,000).

THE LOUISIANA PURCHASE

TRANSCRIPTIONS

TREATY BETWEEN

THE UNITED STATES OF AMERICA

AND THE FRENCH REPUBLIC

The President of the United States of America and the First Consul of the French

Republic in the name of the French People desiring to remove all Source of

misunderstanding relative to objects of discussion mentioned in the Second and

fifth articles of the Convention of the 8th Vendé miaire an 9/30 September 1800

relative to the rights claimed by the United States in virtue of the Treaty

concluded at Madrid the 27 of October 1795, between His Catholic Majesty & the

Said United States, & willing to Strengthen the union and friendship which at the

time of the Said Convention was happily reestablished between the two nations

have respectively named their Plenipotentiaries to wit The President of the United

States, by and with the advice and consent of the Senate of the Said States; Robert

R. Livingston Minister Plenipotentiary of the United States and James Monroe

Minister Plenipotentiary and Envoy extraordinary of the Said States near the

Government of the French Republic; And the First Consul in the name of the

French people, Citizen Francis Barbé Marbois Minister of the public treasury who

after having respectively exchanged their full powers have agreed to the following

Articles.

Art: V

Immediately after the ratification of the present Treaty by the President of the

United States and in case that of the first Consul's shall have been previously

obtained, the commissary of the French Republic shall remit all military posts of

New Orleans and other parts of the ceded territory to the Commissary or

Commissaries named by the President to take possession--the troops whether of

France or Spain who may be there shall cease to occupy any military post from

the time of taking possession and shall be embarked as soon as possible in the

course of three months after the ratification of this treaty.

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Art: VII

As it is reciprocally advantageous to the commerce of France and the United

States to encourage the communication of both nations for a limited time in the

country ceded by the present treaty until general arrangements relative to

commerce of both nations may be agreed on; it has been agreed between the

contracting parties that the French Ships coming directly from France or any of

her colonies loaded only with the produce and manufactures of France or her Said

Colonies; and the Ships of Spain coming directly from Spain or any of her

colonies loaded only with the produce or manufactures of Spain or her Colonies

shall be admitted during the Space of twelve years in the Port of New-Orleans and

in all other legal ports-of-entry within the ceded territory in the Same manner as

the Ships of the United States coming directly from France or Spain or any of

their Colonies without being Subject to any other or greater duty on merchandize

or other or greater tonnage than that paid by the citizens of the United States.

During that Space of time above mentioned no other nation Shall have a right to

the Same privileges in the Ports of the ceded territory--the twelve years Shall

commence three months after the exchange of ratifications if it Shall take place in

France or three months after it Shall have been notified at Paris to the French

Government if it Shall take place in the United States; It is however well

understood that the object of the above article is to favour the manufactures.

http://www.historybuff.com/library/reftreaty1.html

http://www.historybuff.com/library/reftreaty1.html

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Hand-out #5

www.earlyamerica.com

http://www.earlyamerica.com/

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Hand-out #6

United States’ Population And Census Cost

Census Year Population Census Cost
1790 3,929,214 $44,377

1800 5,308,483 66,109

1810 7,239,881 178,445

1820 9,633,822 208,526

1830 12,866,020 378,545

1840 17,069,458 833,371

1850 23,191,876 1,423,351

1860 31,443,321 1,969,377

1870 38,558,371 3,421,198

1880 50,155,783 5,790,678

1890 62,979,766 11,547,127

1900 76,303,387 11,854,000

1910 91,972,266 1,596,800

1920 105,710,620 2,511,700

1930 122,775,046 40,156,000

1940 131,669,275 67,527,000

1950 151,325,798 91,462,000

1960 179,323,175 127,934,000

1970 203,302,031 247,653,000

1980 226,542,199 1,078,488,000

1990 248,718,301 2,492,830,000

2000 281,421,906 4,500,000,000

http://www.census.gov/prod/2002pubs/pol02-ma.pdf

http://www.census.gov/prod/2002pubs/pol02-ma.pdf

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Hand-out #7

www.earlyamerica.com

http://www.earlyamerica.com/

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Hand-out #8

"Let the Land rejoice, for you have bought Louisiana for a Song."
--Gen. Horatio Gates to President Thomas Jefferson, July 18, 1803

The Louisiana Purchase has been described as the greatest real estate deal in history. In

1803 the United States paid France $15 million for the Louisiana Territory--828,000

square miles of land west of the Mississippi River. The lands acquired stretched from the

Mississippi River to the Rocky Mountains and from the Gulf of Mexico to the Canadian

border. Thirteen states were carved from the Louisiana Territory. The Louisiana Purchase

nearly doubled the size of the United States, making it one of the largest nations in the

world.

U.S. treaties with foreign powers are preserved at the National Archives.

Louisiana Purchase Treaty, April 30, 1803

The Louisiana Purchase consists of three separate agreements between the United States

and France: a treaty of cession and two agreements providing for the exchange of monies

in the transaction. The volume shown above is the French exchange copy of the

convention providing for the settlement of an earlier debt owed by France to the United

States. The first image shows the volume closed; the second shows the volume open to

the page bearing Napoleon Bonaparte's signature.

http://www.archives.gov/exhibits/american_originals/loupurch.html

http://www.archives.gov/exhibits/american_originals/loupurch.html

Teaching American History Historical Literacy Project

Lesson Plan Template

Partners

Colonial and Brandywine School Districts, University of Delaware,
Delaware Public Archives, Historical Society of Delaware, and National Constitution Center.

Hand-out #9

Name ________________________

Date _________________________

In the table below, list the 4 effects of the Louisiana Purchase on the United States. Refer

back to your hand-outs and think about our discussions to help you complete the activity.

Cause

The

Louisiana

Purchase

Effect

1.

2.

3.

4.

The Teachers Page - Lewis and Clark - Resources

http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/lewisandclark/resources_3.html[4/8/2013 4:11:36 PM]

The Library of Congress > Teachers > Classroom Materials > Presentations and Activities > Fill Up The Canvas

Print Subscribe Share/Save

Animals and Plants

(antelope)
Illustration of antelope in North American Animals advertising booklet

(bear)
Captain Clark and his men shooting bears (1810 illustration by Patrick Gass)

(bear)
An American having struck a bear but not killed him, escapes into a tree (1810
illustration by Patrick Gass)

(bear)
Jagd auf grizzly Bären - chasse au grizzly bear - hunting of the Grizzly bear (undated
print)

(beaver)
Mountain Beaver (Audubon, 1845-48)

(beaver)
Beaver with baby beaver (undated drawing)

(buffalo)
American bison (1906 panoramic view)

(buffalo)
As it was in the old days (Edward Curtis photo)

(buffalo)
Buffaloes at rest (1911 color lithograph)

(buffalo)
Herd of Bison near Lake Jessie (from Serial Set 1054)

(buffalo)
Hunting the buffalo (from History of the Indian Tribes of North America)

(fir tree)
Tsuga and Abies (1913 photographs of hemlock and fir trees - Crater Lake, Oregon)

(fish)
Chinook Salmon (1970 color illustration from Salmon of the World)

(meadowlark)
Meadowlark (color engraving)

(plants)
Rose-colored musk (Mimulus Lewisii)

(plants)
Herbarium sheet - plants collected by Lewis and Clark (from Rivers, Edens, Empires
exhibit)

(prairie dog)
Illustration of prairie dog (in 1910 North American Animals advertising booklet)

(seals)
Seals by beach (1800's illustration)

(wolf)
Lupus Townshend (1858 color illustration by Titian Peale)

People

(Clark, William)
William Clark (color painting by Charles Peale)

(Clark, William)
William Clark (1903 portrait from Famous People - Selected Images from the Collections
of the Library of Congress)

(Indian council)

ASK A LIBRARIAN DIGITAL COLLECTIONS

LIBRARY CATALOGS

Search GOSearch Loc.gov

http://www.loc.gov/
http://www.loc.gov/teachers/
http://www.loc.gov/teachers/classroommaterials/
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/index.html#presentations
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/lewisandclark/resources_1.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/lewisandclark/resources_2.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/lewisandclark/resources_4.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/lewisandclark/resources_5.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/lewisandclark/index.html
http://scriptorium.lib.duke.edu/eaa/ephemera/A03/A0338/A0338-04-150dpi.html
http://scriptorium.lib.duke.edu/eaa/ephemera/A03/A0338/A0338-04-150dpi.html
http://scriptorium.lib.duke.edu/eaa/ephemera/A03/A0338/A0338-04-150dpi.html
http://loc.gov/pictures/item/2001699664/
http://loc.gov/pictures/item/2001699697/
http://loc.gov/pictures/item/2001699697/
http://loc.gov/pictures/item/2009633433/
http://loc.gov/pictures/item/2009633433/
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0006))
http://loc.gov/pictures/item/cai1996000473/PP/
http://memory.loc.gov/cgi-bin/query/r?ammem/pan:@field(NUMBER+@band(pan+6a36675))
http://memory.loc.gov/cgi-bin/query/r?ammem/curt:@field(DOCID+@lit(cp19001))
http://loc.gov/pictures/item/93506232/
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=59
http://memory.loc.gov/cgi-bin/ampage?collId=icufaw&fileName=bbf0009/icufawbbf0009.db&recNum=0
http://memory.loc.gov/cgi-bin/ampage?collId=icufaw&fileName=bbf0009/icufawbbf0009.db&recNum=0
http://memory.loc.gov/cgi-bin/ampage?collId=icufaw&fileName=bbf0009/icufawbbf0009.db&recNum=0
http://memory.loc.gov/cgi-bin/query/r?ammem/aep:@field(DOCID+@lit(icuaep.ORS11))
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0003))
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0003))
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0003))
http://loc.gov/pictures/item/2002718999/
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0022))
http://www.loc.gov/exhibits/lewisandclark/images/lcp0042s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0042s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0042s.jpg
http://scriptorium.lib.duke.edu/eaa/ephemera/A03/A0338/A0338-05-150dpi.html
http://scriptorium.lib.duke.edu/eaa/ephemera/A03/A0338/A0338-05-150dpi.html
http://scriptorium.lib.duke.edu/eaa/ephemera/A03/A0338/A0338-05-150dpi.html
http://loc.gov/pictures/item/cai1996000455/PP/
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0030))
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0013))
http://www.loc.gov/rr/print/list/235_poc.html#ClarkW
http://www.loc.gov/rr/print/list/235_poc.html#ClarkW
http://www.loc.gov/rr/print/list/235_poc.html#ClarkW
http://www.loc.gov/rr/print/list/235_poc.html#ClarkW
http://www.loc.gov/
http://www.loc.gov/rr/askalib/
http://www.loc.gov/rr/askalib/
http://www.loc.gov/library/libarch-digital.html
http://www.loc.gov/library/libarch-digital.html
http://catalog.loc.gov/
http://catalog.loc.gov/

The Teachers Page - Lewis and Clark - Resources

http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/lewisandclark/resources_3.html[4/8/2013 4:11:36 PM]

Captain Lewis & Clark holding a council with the Indians (1810 illustration by Patrick
Gass)

(Indian confrontation)
Captain Lewis shooting an Indian (1810 illustration by Patrick Gass)

(Jefferson,Thomas)
Thomas Jefferson (color painting reproduced from the original painting by Rembrandt
Peale through the courtesy of the New York Historical Society)

(Jefferson, Thomas)
Leaders of the Continental Congress - John Adams, Morris, Hamilton, Jefferson (1894
print)

(Lewis, Meriwether)
Meriwether Lewis (color painting by Charles Peale)

(Lewis, Meriwether)
Meriwether Lewis (1805 engraving by Charles Balthazar Julien Fevret de Saint-Mémin)

(Lewis and Clark)
Lewis and Clark on the Columbian River (1906 color illustration by Frederic Remington
from Collier's Magazine)

(Mandan Indians)
On the banks of the Missouri (1908 photograph)

(Napoleon)
Painting of Napoleon (1905 - 1915 glass negative of painting)

(Nez Perce Indians)
Nez Perce man, Old Fort Walla Walla on the Columbia River, Washington (1841 woodcut)

(Nez Perce Indians)
Nez Perces (illustration from Serial Set 1054)

(Rush, Benjamin)
Benjamin Rush, half-length portrait, seated at desk, facing right (1800's engraving)

(Sacajawea)
Early pioneers and trappers, Sacajawea, the bird woman (1800's illustration)

Places

(Bitterroot Range)
Cabinet National Forest, Montana. Overlooking Clarks Fork Valley into Bitterroot Range
from Mt. Silcox Lookout (1900's photograph)

(Bitterroot River)
Bitterroot River near Fort Owen (from Serial Set 1054)

(Clark's Fork, Montana)
View of the Clark's Fork and the Ridge of Mountains South of the Flathead Lake Looking
Eastward (from Serial Set 1054)

(Clearwater River)
Nez Perce camp at Spalding, Idaho (1898 photograph)

(Columbia River)
Columbia River area Indian camp at The Dalles, Oregon (1853 engraving)

(Columbia River)
Columbia River Junction of Des Chutes (from Serial Set 1054))

(Columbia River)
Nez Perce camp outside walls of Old Fort Walla Walla on the Columbia River, Washington
(1853 engraving)

(Columbia River)
Columbia River Junction of Des Chutes ((from Serial Set 1054))

(Council Bluffs)
View of the Missouri River & Council Bluffs from an elevation (1855 engraving)

(Dalles)
Illustration of The Dallas, Oregon (illustration from Serial Set 1054)

(Flathead Lake)
Flathead Lake Looking Southward (illustration from Serial Set 1054)

(Fort Clatsop)
Photograph of sign in Seaside, Oregon (1941 photograph)

(Great Falls of the Missouri)
The Upper Missouri and Great Falls (from page 414 in the January, 1888 issue of The
Century)

(Great Falls of the Missouri)
Great Falls of the Missouri River (illustration from Serial set 1054)

(Harper's Ferry)
Harper's Ferry by moonlight (1875 lithograph)

(Judith River)
Deerfield Bridge, Spanning Judith River, Danvers vicinity, Fergus County, MT (1980
photograph)

(Lemhi Pass)
Sign on the continental divide, which is also the boundary between Idaho and Montana
(1942 photograph)

(Louisville, Kentucky)
Bird's eye view of Louisville, Kentucky (1876 map)

http://loc.gov/pictures/item/2001699652/
http://loc.gov/pictures/item/2001699652/
http://loc.gov/pictures/item/2001699660/
http://loc.gov/pictures/item/93504463/
http://loc.gov/pictures/item/93504463/
http://loc.gov/pictures/item/00649557/
http://loc.gov/pictures/item/00649557/
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0014))
http://lcweb2.loc.gov/ammem/mtjhtml/mlewis.html
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0019))
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0019))
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0019))
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0019))
http://loc.gov/pictures/item/2002722324/
http://loc.gov/pictures/item/prk2000002542/
http://hdl.loc.gov/loc.award/wauaipn.image.2257
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=154
http://loc.gov/pictures/item/89710773/
http://memory.loc.gov/cgi-bin/query/r?ammem/hawp:@field(NUMBER+@band(codhawp+10033784))
http://loc.gov/pictures/item/90715923/
http://loc.gov/pictures/item/90715923/
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=307
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=223
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=223
http://hdl.loc.gov/loc.award/wauaipn.image.785
http://hdl.loc.gov/loc.award/wauaipn.image.2170
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=314
http://hdl.loc.gov/loc.award/wauaipn.image.2169
http://hdl.loc.gov/loc.award/wauaipn.image.2169
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=314
http://memory.loc.gov/cgi-bin/query/r?ammem/upboverbib:@field(DOCID+@lit(pho55))
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=188
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=224
http://memory.loc.gov/cgi-bin/query/r?ammem/fsaall:@field(NUMBER+@band(fsa+8c22636))
http://memory.loc.gov/cgi-bin/query/r?ammem/ncpsbib:@field(DOCID+@lit(ABP2287-0035-86_bib))
http://memory.loc.gov/cgi-bin/query/r?ammem/ncpsbib:@field(DOCID+@lit(ABP2287-0035-86_bib))
http://memory.loc.gov/cgi-bin/query/r?ammem/ncpsbib:@field(DOCID+@lit(ABP2287-0035-86_bib))
http://memory.loc.gov/cgi-bin/query/r?ammem/ncpsbib:@field(DOCID+@lit(ABP2287-0035-86_bib))
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=233
http://memory.loc.gov/cgi-bin/query/r?ammem/consrvbib:@field(NUMBER+@band(cph+3a51235))
http://memory.loc.gov/cgi-bin/query/r?ammem/hh:@field(DOCID+@lit(MT0080))
http://memory.loc.gov/cgi-bin/query/r?ammem/hh:@field(DOCID+@lit(MT0080))
http://memory.loc.gov/cgi-bin/query/r?ammem/fsaall:@field(NUMBER+@band(fsa+8d22393))
http://memory.loc.gov/cgi-bin/query/r?ammem/fsaall:@field(NUMBER+@band(fsa+8d22393))
http://lcweb2.loc.gov/cgi-bin/query/r?ammem/aaodyssey,gmd,fmuever,mmorse,upboverbib:@field(NUMBER+@band(g3954l+pm002360))#

The Teachers Page - Lewis and Clark - Resources

http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/lewisandclark/resources_3.html[4/8/2013 4:11:36 PM]

(Mandan Village)
Mih-tutta-Hangkusch. Mandan Dorf. Village Mandan (undated print)

(Marias River)
Marias River (illustration from Serial Set 1054)

(Missouri River)
Bear's Teeth - Missouri River - Gate of the Mountains (illustration from Serial Set 1054)

(Missouri River)
Rockport, Missouri, on the river (1908 panoramic photo)

(Oregon Coast)
View of the Oregon coast from Cape Perpetua (1936 photograph)

(Pacific Coast)
Pacific Coastline after a Storm (1967 color photograph)

(Philadelphia, Pennsylvania)
Philadelphia 100 years ago (1875 map)

(Rocky Mountains)
Heart of the Rockies (1901 photograph)

(Rocky Mountains)
The Musquito Trail, Rocky Mountains, of Colorado (1875 Prang chromolithograph)

(Rocky Mountains)
Rocky Mountains (1863 engraving)

(Rocky Mountains)
Rocky Mountains Looking Westward - Lewis and Clark Pass (illustration from Serial Set
1054)

(Rocky Mountains)
Main Chain of the Rocky Mountains (illustration from Serial Set 1054)

(Saint Louis, Missouri)
St. Louis Mo. (1800's Panoramic view of St. Louis from the river, with other illustrations
bordering a blank center area)

(Saint Louis, Missouri)
Pen picture of the progress of the city of St. Louis (1884 illustration)

(Sheep Mountain, South Dakota)
In the Bad Lands (1904 Edward Curtis photogravure of Dakota Indians)

(Shoshone Falls)
Shoshone Falls (1913 panoramic photo taken in Twin Falls, Idaho region)

(Snake River)
Great Falls of Snake River, Idaho territory (1876 chromolithograph)

(Traveler's Rest/Lolo Trail)
Lolo vicinity, Missoula County, MT (1984 photograph)

(Wheeling, West Virginia)
Bird's Eye View of Wheeling, West Virginia (1870 map)

Other Images

(aurora borealis)
The aurora borealis as seen at Dawson, the capitol of Yukon Territory (1908 photo)

(aurora borealis)
Illustration in Wonders of Nature (1857 illustration)

(canoe)
A canoe striking on a tree (1810 illustration by Patrick Gass)

(canoe)
Clark's drawing of Indian canoe, February 1, 1806 (from Rivers, Edens, Empires exhibit)

(compass and case)
William Clark's compass and case (from Rivers, Edens, Empires exhibit)

(gun)
blunderbuss (from Rivers, Edens, Empires exhibit)

(houses)
Captain Clark and his men building a line of huts (1810 illustration by Patrick Gass)

(Louisiana Purchase)
Louisiana Purchase exposition (1904 broadside)

(Mandan earthen lodge)
Earthen lodge, with bull boat by doorway, North Dakota (1908 photograph)

(peace medal)
Medal given to Indian tribes (from Rivers, Edens, Empires exhibit)
side 1: http://www.loc.gov/exhibits/lewisandclark/images/lcp0037p1s.jpg
side 2: http://www.loc.gov/exhibits/lewisandclark/images/lcp0037p2s.jpg

(peace pipe)
Calumet stem, Missouri - possibly collected by Lewis and Clark (from Rivers, Edens,
Empires exhibit)

(peace pipes)
Sioux pipes - Native American Sioux peace pipes or calumets decorated with feathers,
and bird, animal, and human figures (1851 engraving)

(sextant and other instruments)
The ship & its furniture (1850's lithograph)

(Sioux teepee village)

http://loc.gov/pictures/item/2003654224/
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=129
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=220))
http://loc.gov/pictures/item/2007662412/
http://loc.gov/pictures/item/fsa1998019360/PP/
http://memory.loc.gov/cgi-bin/query/r?intldl/mtfront:@field(NUMBER+@band(mtfph+g0040))
http://memory.loc.gov/cgi-bin/query/r?ammem/gmd:@field(NUMBER+@band(g3824p+ct000737))
http://memory.loc.gov/cgi-bin/query/r?ammem/detr:@field(NUMBER+@band(det+4a09198))
http://memory.loc.gov/cgi-bin/query/r?ammem/consrvbib:@field(NUMBER+@band(cph+3a28841))
http://memory.loc.gov/cgi-bin/query/r?ammem/consrvbib:@field(NUMBER+@band(cph+3a25130))
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=292
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=292
http://memory.loc.gov/cgi-bin/ampage?collId=llss&fileName=1000/1054/llss1054.db&recNum=221
http://memory.loc.gov/cgi-bin/query/r?ammem/rbpebib:@field(NUMBER+@band(rbpe+0860260b))
http://memory.loc.gov/cgi-bin/query/r?ammem/rbpebib:@field(NUMBER+@band(rbpe+0860260b))
http://lcweb2.loc.gov/cgi-bin/query/r?ammem/gmd:@field(NUMBER+@band(g4164s+pm004400))
http://memory.loc.gov/cgi-bin/query/r?ammem/curt:@field(DOCID+@lit(cp03036))
http://memory.loc.gov/cgi-bin/query/r?ammem/pan:@field(NUMBER+@band(pan+6a03766))
http://memory.loc.gov/cgi-bin/query/r?ammem/consrvbib:@field(NUMBER+@band(cph+3g03252))
http://memory.loc.gov/cgi-bin/query/r?ammem/hh:@field(DOCID+@lit(MT0144))
http://memory.loc.gov/cgi-bin/query/r?ammem/gmd:@field(NUMBER+@band(g3894w+pm010160))
http://loc.gov/pictures/item/2002706805/
http://digital.lib.msu.edu/projects/ssb/display.cfm?TitleID=480&Format=jpg&Pagenum=005
http://loc.gov/pictures/item/2001699659/
http://www.loc.gov/exhibits/lewisandclark/images/lcp0036as.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0036as.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0036as.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0039s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0039s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0039s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0041s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0041s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0041s.jpg
http://loc.gov/pictures/item/2001699654/
http://memory.loc.gov/cgi-bin/query/r?ammem/rbpebib:@field(NUMBER+@band(rbpe+0250100b))
http://loc.gov/pictures/item/95510255/
http://www.loc.gov/exhibits/lewisandclark/images/lcp0037p1s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0037p2s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0038s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0038s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0038s.jpg
http://www.loc.gov/exhibits/lewisandclark/images/lcp0038s.jpg
http://memory.loc.gov/cgi-bin/query/r?ammem/hawp:@field(NUMBER+@band(codhawp+10033643))
http://memory.loc.gov/cgi-bin/query/r?ammem/hawp:@field(NUMBER+@band(codhawp+10033643))
http://loc.gov/pictures/item/92501104/

The Teachers Page - Lewis and Clark - Resources

http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/lewisandclark/resources_3.html[4/8/2013 4:11:36 PM]

Dakota village (1851 Catlin drawing)

Connect with the
Library

All ways to connect

Find Us On

Subscribe & Comment

RSS & E-Mail

Blogs

Download & Play

Apps

Podcasts

Webcasts

iTunesU

Questions

Ask a Librarian

Contact Us

About | Press | Jobs | Donate
Inspector General | Legal | Accessibility | External Link Disclaimer | USA.gov Speech Enabled

http://memory.loc.gov/cgi-bin/query/r?ammem/hawp:@field(NUMBER+@band(codhawp+10033640))
http://www.loc.gov/homepage/connect.html
http://www.facebook.com/libraryofcongress
http://twitter.com/#!/librarycongress
http://www.youtube.com/libraryofcongress
http://www.flickr.com/photos/library_of_congress/
http://www.loc.gov/rss/
http://blogs.loc.gov/
http://www.loc.gov/apps/
http://www.loc.gov/podcasts/
http://www.loc.gov/today/cyberlc/index.php
http://itunes.apple.com/us/institution/library-of-congress/id386017159
http://www.loc.gov/rr/askalib/
http://www.loc.gov/help/contact-general.html
http://www.loc.gov/about/
http://www.loc.gov/pressroom/login
http://www.loc.gov/hr/employment/index.php
http://www.loc.gov/philanthropy/index.php
http://www.loc.gov/about/oig/
http://www.loc.gov/homepage/legal.html
http://www.loc.gov/access/
http://www.loc.gov/global/disclaim.html
http://www.usa.gov/
http://www.loc.gov/access/web.html
http://www.loc.gov/access/web.html

	loc.gov
	The Teachers Page - Lewis and Clark - Resources

	xhcmsvcmVzb3VyY2VzXzMuaHRtbAA=:
	form1:
	q:
	button6:

